

Open Access

Left Transradial Coronary Angiography in a Patient With Dextrocardia

Gil-Su Jang, MD¹, Hyun-Sook Kim, MD¹, Won-Yong Lee, MD², Kun Il Kim, MD², Ju-Seok Kim, MD¹, Yong-Min Kim, MD¹, Sung Ai Kim, MD¹, Sang-Ho Jo, MD¹, Young-Jin Choi, MD¹ and Chong-Yun Rhim, MD¹

¹Departments of Internal Medicine and ²Thoracic and Cardiovascular Surgery, Hallym University Sacred Heart Hospital, Anyang, Korea

ABSTRACT

Although dextrocardia occurs rarely, the incidence of coronary artery disease is similar to the general population. Because of unfamiliarity with performing catheterization, transradial coronary angiography has seldom been performed in a patient with dextrocardia. We successfully performed left transradial coronary angiography in a patient with a right side heart using counter-directional torquing of the catheters and mirror-image angiographic angles. (**Korean Circ J 2010;40:601-603**)

KEY WORDS: Dextrocardia; Coronary angiography.

Introduction

Mirror image dextrocardia was first noted in the 1920s and it may be present in about one in 130,000 people. Although dextrocardia occurs rarely, the incidence of coronary artery disease is similar to the general population.^{1,2)} Successful coronary angiography and angioplasty via the femoral artery have previously been performed in patients with dextrocardia.^{3,4)} But, there has been no report on transradial coronary angiography in a patient with dextrocardia in Korea. We report a case of successful transradial coronary angiography in a patient with right sided heart.

Case

A 54-year-old man with dextrocardia presented with severe exertional chest pain. He had been managed for hypertension, hypercholesterolemia, and diabetes mellitus. Chest X-ray showed a rightwardly displaced cardiac apex. Exercise testing

using the Bruce protocol reproduced his symptoms within the second stage of the test. Because of his right handedness, coronary angiography was performed from the left radial artery. Selective coronary angiograms were obtained using counter-directional torquing of Judkins Left-4 and Amplatz Left-2 catheters and mirror-image angiographic angles. The left main coronary artery was 60% stenosed in the distal bifurcation, with significant narrowing of both proximal left anterior descending and left circumflex arteries (Fig. 1). The non-dominant right coronary artery was diffusely occluded at its mid segment (Fig. 2). He received bypass surgery due to multivessel disease with left main stem involvement. Instead of the left internal mammary artery, the right internal mammary artery was harvested for his right sided heart (Fig. 3).

Discussion

Dextrocardia is a rare cardiac condition in which the incidence of coronary artery disease is presumably similar to the general population.^{1,2)} Since the first diagnostic cardiac catheterization in a patient with dextrocardia in 1973,²⁾ few have reported transfemoral catheterization procedures.^{3,4)}

The most important modifications in performing coronary angiogram in patients with dextrocardia are opposite-direction catheter rotations and mirror-image angiographic angles, i.e., anticlockwise rotation in the ascending aorta for the right coronary artery and reversing the required right anterior oblique/left anterior oblique angles but keeping the cranial/caudal tilts the same.^{3,4)} Other angiographers used a double-in-

Received: February 9, 2010

Accepted: March 30, 2010

Correspondence: Young-Jin Choi, MD, Department of Internal Medicine, Hallym University Sacred Heart Hospital, 896 Pyeongchon-dong, Dongan-gu, Anyang 431-070, Korea
Tel: 82-31-380-3877, Fax: 82-31-386-2269
E-mail: cyj@hallym.or.kr

© This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

Fig. 1. Coronary angiogram showed 60% stenosis in the distal bifurcation of left main coronary artery and significant narrowing of proximal left anterior descending and left circumflex arteries.

Fig. 2. Coronary angiogram showed that non-dominant right coronary artery was diffusely occluded.

version technique, which normalizes all angiographic pictures to the standard conventional pictures as seen in a normally located heart.⁵⁾ In our case, we performed coronary angiography with a novel transfemoral approach, the counter-directional torquing of the catheter, as well as right-left mirror-image inversion angiographic views.^{3,4)} We did not do further image reversal to employ traditional views.

Nowadays, transradial coronary angiography is gaining popularity because it can make patients comfortable, reduce vascular complications, and allows earlier ambulation than the transfemoral technique.⁶⁾ However, there has been no report on

Fig. 3. Instead of the left internal mammary artery, the right internal mammary artery was harvested for the graft due to abnormal right-sided heart.

transradial coronary angiography in these patients in Korea. Although transradial angiography is probably more difficult than transfemoral angiography due to potential subclavian or innominate arterial tortuosity and/or angulation, we selected transradial coronary angiography. Moreover, we chose a left approach because of his right-handedness. We assumed that the left transradial approach might be similar to right transradial angiography in patients with normal heart position, except for the unfamiliarity for angiographer.

There has been no consensus in selecting imaging catheters. Moreyra et al.³⁾ reported that regular coronary catheters (Judkins) are difficult to use because of the reversed position of the coronary ostia, and recommended nontraditional catheters with wider curves and longer tips. Otherwise, both the left and right coronaries were successfully cannulated with Judkins catheters in other reports.⁴⁾ In our case, left coronaries were easily engaged with a Judkins Left-4 catheter, but we used an Amplatz Left-2 catheter for the right coronary artery because of its tortuosity and leftwardly displaced origin. The use of opposite-directional torquing of these catheters in mirror-image angiographic angles allowed uncomplicated left transradial angiography in a patient with right-sided heart, dextrocardia.

In summary, our report demonstrates the feasibility of left transradial angiography in the rare patient with dextrocardia, suggesting its potential as a simple approach to the right-sided heart.

REFERENCES

- 1) Rosenberg HN, Rosenberg IN. *Simultaneous association of situs inversus, coronary heart disease, and hiatus hernia.* *Ann Intern Med* 1949; 30:851-9.
- 2) Hynes KM, Gau GT, Titus JL. *Coronary heart disease in situs inversus totalis.* *Am J Cardiol* 1973;31:666-9.
- 3) Moreyra AE, Saviano GJ, Kostis JB. *Percutaneous transluminal coronary angioplasty in situs inversus.* *Cathet Cardiovasc Diagn* 1987; 13:114-6.

- 4) Jauhar R, Gianos E, Kashifuddin B, Roethel M, Kaplan BM. *Primary angioplasty in a patient with dextrocardia. J Interv Cardiol* 2005;18:127-30.
- 5) Goel PK. *Double-inversion technique for coronary angiography view-*

- ing in dextrocardia. Catheter Cardiovasc Interv* 2005;66:281-5.
- 6) Kim MH, Cha KS, Kim JS. *Transradial intervention in Coronary Artery disease: Comparison with thransfemoral intervention. Korean Circ J* 1998;28:1941-52.